光谱位于红色光之外, 波长为 $0.76\sim1.5\mu$ m,比红色光的波长还长,这样的光被称为红外线。

红外遥控是利用红外线进行传递信息的一种控制系统, 红外遥控具有抗干扰, 电路简单, 编码

及解码容易,功耗小,成本低的优点,目前几乎所有的视频和音频设备都支持这种控制方式。

一、红外遥控系统结构

红外遥控系统主要分为调制、发射和接收三部分,如图 1 所示:

图 1 红外遥控系统

1. 调制

红外遥控发射数据时采用调制的方式,即把数据和一定频率的载波进行"与"操作,这样可以提高发射效率和降低电源功耗。

调制载波频率一般在 30 khz 到 60 khz 之间,大多数使用的是 38 kHz,占空比 1/3 的方波,如图 2 所示,这是由发射端所使用的 455 kHz 晶振决定的。在发射端要对晶振进行整数分频,分频系数一般取 12,所以 $455 \text{kHz} \div 12 \approx 37.9 \text{ kHz} \approx 38 \text{kHz}$ 。

图 2 载波波形

1. 发射系统

目前有很多种芯片可以实现红外发射,可以根据选择发出不同种类的编码。由于

发射系统一般用电池供电,这就要求芯片

的功耗要很低,芯片大多都设计成可以处于休眠状态,当有按键按下时才工作, 这样可以降低功耗芯片所用的晶振应该有

足够的耐物理撞击能力,不能选用普通的石英晶体,一般是选用陶瓷共鸣器,陶瓷共鸣器准确性没有石英晶体高,但通常

一点误差可以忽略不计。

红外线通过红外发光二极管(LED)发射出去,红外发光二极管内部材料和普通发光二极管不同,在其两端施加一定电压时,它发出的是红外线而不是可见光。

图 3a 简单驱动电路 射击输出驱动电路

图 3b

如图 3a 和图 3b 是 LED 的驱动电路,图 3a 是最简单电路,选用元件时要注意三极管的开关速度要快,还要考虑到 LED 的正向

电流和反向漏电流,一般流过 LED 的最大正向电流为 100mA, 电流越大, 其发射的波形强度越大。

图 3a 电路有一点缺陷,当电池电压下降时,流过 LED 的电流会降低,发射波形强度降低,遥控距离就会变小。图 3b 所示的

射极输出电路可以解决这个问题,两个二极管把三级管基极电压钳位在 1.2V 左右,因此三级管发射极电压固定在 0.6V 左右,

发射极电流 IE 基本不变,根据 IE ≈ IC, 所以流过 LED 的电流也基本不变,这样保证了当电池电压降低时还可以保证一定的遥控距离。

1. 一体化红外接收头

红外信号收发系统的典型电路如图 1 所示,红外接收电路通常被厂家集成在一个元件中,成为一体化红外接收头。

内部电路包括红外监测二极管,放大器,限副器,带通滤波器,积分电路,比较

器等。红外监测二极管监测到红外信号,

然后把信号送到放大器和限幅器,限幅器把脉冲幅度控制在一定的水平,而不论 红外发射器和接收器的距离远近。交流

信号进入带通滤波器,带通滤波器可以通过 30khz 到 60khz 的负载波,通过解调电路和积分电路进入比较器,比较器输出

高低电平,还原出发射端的信号波形。注意输出的高低电平和发射端是反相的, 这样的目的是为了提高接收的灵敏度。

一体化红外接收头,如图 5 所示:

图 5 红外接收头

红外接收头的种类很多,引脚定义也不相同,一般都有三个引脚,包括 供电脚,接地和信号输出脚。根据发射端调制 载波的不同应选用相应解调频率的接收头。

红外接收头内部放大器的增益很大,很容易引起干扰,因此在接收头的供电脚上须加上滤波电容,一般在 22uf 以上。 有的厂家建议在供电脚和电源之间接入 330 欧电阻,进一步降低电源干扰。

红外发射器可从遥控器厂家定制,也可以自己用单片机的PWM产生,推 荐使用超小封装(TSSOP20)的STC12C4052AD或STC12C5406AD,可产生37.91KHz的PWM,PWM占空比设置为1/3,通过简单的定时中断开关PWM,即可产生发射波形。

接收部分电路和程序比较简单,这里不一一赘述。

问个一体化红外接收头的问题

买了几个 TL1838 的红外接收头,3 只脚的,现有几个问题不是很清楚,请教一下各位老师,可能语言表达不清楚,我还是上图说话吧。

A 是信号, B 是 38KHz 载波, C 是调制好的载波, 通过 红外 2 极管发射。

当一体化红外接收头接收到后,从它的 out 脚出来的 是 C 呢,还是 A 这样的波形?

